

Research Article

Herbal Compound “Songyou Yin” Renders Hepatocellular Carcinoma Sensitive to Oxaliplatin through Inhibition of Stemness

Qing-An Jia,¹ Zheng-Gang Ren,¹ Yang Bu,^{1,2} Zhi-Ming Wang,¹ Qiang-Bo Zhang,¹ Lei Liang,¹ Xue-Mei Jiang,¹ Quan-Bao Zhang,¹ and Zhao-You Tang¹

¹ Liver Cancer Institute, Zhongshan Hospital, Fudan University and Key Laboratory of Carcinogenesis and Cancer Invasion, Ministry of Education, 180 Fenglin Road, Shanghai 200032, China

² Institutes of Biomedical Sciences, Fudan University, Shanghai 200032, China

Correspondence should be addressed to Zhao-You Tang, zytang88@163.com

Received 12 October 2012; Accepted 12 November 2012

Academic Editor: Hui-Fen Liao

Copyright © 2012 Qing-An Jia et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

We investigated the effect of Chinese herbal compound Song-you Yin on HCC stemness. MHCC97H and Hep3B cell lines were pretreated with SY Y for 4 weeks, and their chemosensitivity to oxaliplatin was evaluated. The expression of CSC-related markers, cell invasion and migration, and colony formation were also examined. SY Y-treated orthotopic nude mouse models of human HCC were developed to explore the effect of oxaliplatin on tumor growth, metastasis, and survival. The CSC-related molecular changes *in vivo* were also evaluated. The result showed that MHCC97H and Hep3B cells pretreated with SY Y showed significantly increased chemosensitivity to oxaliplatin and the downregulation of CSC-related markers CD90, CD24, and EPCAM. SY Y also attenuated cell motility, invasion, and colony formation in MHCC97H and Hep3B cell lines. The reduced tumorigenicity and pulmonary metastasis were observed in SY Y-pretreated cell lines. Combination treatment with oxaliplatin and SY Y significantly reduced tumor volume and pulmonary metastasis and prolonged survival compared with oxaliplatin treatment alone. Immunohistochemical analysis showed reduced expression of CD90, ABCG2, ALDH, CD44, EPCAM, vimentin, and MMP-9 and increased the expression of E-cadherin, in HCC cells following combination treatment. These data clearly demonstrate that SY Y renders hepatocellular carcinoma sensitive to oxaliplatin through the inhibition of stemness.

1. Introduction

Liver cancer, most commonly hepatocellular carcinoma (HCC), is the fifth most frequently diagnosed cancer in men worldwide, but the second most frequent cause of cancer death [1]. In clinical practice, fewer than 30% of patients with HCC have the chance to be treated with curative options such as liver transplantation, surgical resection, and ablation therapy because HCC is typically confirmed at an advanced stage at diagnosis [2]. As a result, transcatheter hepatic arterial chemoembolization (TACE) and systemic chemotherapy are frequently used [3, 4] although unfortunately the overall response rate to such treatments is poor [5, 6].

Recently, biological deterioration of tumor cells after chemotherapy has been reported. *In vitro* exposure to chemotherapeutic agents enhanced metastatic potential in

colorectal, pancreatic, breast, and ovarian carcinoma cells [7–10]. Yamauchi et al. similarly reported the so-called “opposite effect,” an increased metastatic ability in cyclophosphamide-pretreated fibrosarcoma cells [11]. Recent evidence suggests that a certain type of HCC is hierarchically organized by a wide variety of cancer cells including a subset of cells with stem cell features [12–15]. These cancer stem cells (CSCs) are resistant to conventional chemotherapy due to cellular characteristics such as high expression of drug transporters, relative cell cycle quiescence, high levels of DNA repair, and resistance to apoptosis [16, 17]. Costello et al. found that CD34⁺CD38⁻ CSCs in AML patients exhibited decreased daunorubicin sensitivity compared with CD34⁺CD38⁺ cells, which correlated with high expression levels of the drug resistance-related genes *LRP* and *MRP* [18]. Similarly, Liu et al. reported that CD133⁺ glioblastoma

cells exhibited less cell death than their CD133⁻ counterparts when treated with multiple chemotherapeutic agents as a result of overexpression of genes that inhibit apoptosis, including *FLIP*, *Bcl-2*, and *Bcl-XL* [19]. The emergence of the CSC theory provides insight into why treatment of tumors with chemotherapy often appears to show an initial response but ultimately results in treatment failure.

Our previous study demonstrated that Songyou Yin (SYY, a traditional Chinese medicine containing five herbal compounds) inhibits molecular changes consistent with the epithelial-mesenchymal transition (EMT) in oxaliplatin-treated tumor tissues and cell lines [20]. There is accumulating evidence that the EMT and CSCs form a coalition against cancer therapy [21–24]. Thus, the objective of this study was to investigate whether SYY directly downregulates the proportion of CSCs and inhibits stemness of HCC cells in tumor tissues and HCC cell lines, thus resulting in the sensitization of HCC to oxaliplatin. To date, there is no apparent consensus on the best marker by which to identify CSCs in any particular cancer. Widely used CSC-related markers include CD133, CD90, CD44, CD24, OV6, EPCAM, and staining of side population cells by Hoechst dye [25]. However, defined expression patterns of CSC markers in specific cell lines remain controversial. To select suitable cell lines to explore the effect of SYY on HCC, we first examined the expression of CSC-related markers in a variety of HCC cell lines with high and low metastatic potential. We next investigated changes in CSC proportion and stemness characteristics such as invasion, motility, colony formation, tumorigenesis, and pulmonary metastasis in SYY-treated cell lines and evaluated their changes in chemosensitivity which were also reconfirmed *in vivo*.

2. Materials and Methods

2.1. Cell Lines and Animals. The human HCC cell lines with high metastatic potential used in this study were MHCC97H and HCCLM3, which originated from MHCC97 and were established in the authors' institution [26, 27]. The human HCC cell lines with low metastatic potential were SMMC-7721 (established at second military medical university) and Huh7, Hep3B, and HepG2 (obtained from American Type Culture Collection). MHCC97H and Hep3B cells cultured with 2 mg/mL SYY for 4 weeks were termed MHCC97H-SYY and Hep3B-SYY, respectively. The MHCC97H-RFP (red fluorescent protein) cell line established in the authors' institute [28] was also cultured with 2 mg/mL SYY (MHCC97H-RFP-SYY). Male BALB/c nu/nu mice (aged 4–6 weeks and weighing approximately 20 g) were obtained from the Chinese Academy of Science and maintained under standard pathogen-free conditions. The experimental protocol was approved by the Shanghai Medical Experimental Animal Care Commission.

2.2. Regents and Antibodies. Oxaliplatin was purchased from Sigma Chemical Co. Monoclonal antibodies used in flow cytometric analysis were mouse anti-human monoclonal antibodies CD90-PE, EPCAM-APC, CD24-FITC, CD133-APC, CD44-PE, IgG-PE isotype, IgG-APC isotype, and

IgG-FITC isotype (all purchased from Miltenyi Biotec). Antibodies used for immunofluorescence, immunoblotting and/or, immunohistochemistry were as follows: mouse anti-human monoclonal CD90 (Abcam), rabbit anti-human polyclonal CD133 (Abnova), mouse anti-human monoclonal EPCAM (Millipore), mouse anti-human monoclonal CD44 (Cell Signaling Technologies), rabbit anti-human polyclonal CD24 (Epitomics), mouse anti-human monoclonal MMP-9 (Abcam), mouse anti-human monoclonal E-cadherin (Abcam), mouse anti-human monoclonal Vimentin (Abcam), mouse anti-human monoclonal actin (Beyotime), mouse anti-human monoclonal ABCG2 (Millipore), and rabbit anti-human monoclonal ALDH1 (ABGENT).

2.3. Characterization and Preparation of Herbal Extracts. The Chinese herbal medicine formula SYY, a dietary component authorized by the Chinese State Food and Drug Administration (Grant no. G20070160), includes five Chinese medicinal herbal extracts whose proportions, fingerprint, and protocol of preparation have previously been reported [29]. The SYY used *in vitro* and *in vivo* in this study was from the same batch number 20110401 and was produced by Shanghai Fang Xin Pharmaceutical Technology Co., Ltd. Shanghai, China. A 800 mg/mL solution of SYY was sterilized twice by 0.22- μ m filtration (Millipore) for further use *in vitro*.

2.4. LDH Cytotoxicity Assay. The cytotoxicity detection kit^{plus} (Roche) is a precise and fast colorimetric assay for the quantitative determination of cytotoxicity by measuring release of lactate dehydrogenase (LDH) activity from damaged cells. MHCC97H cells were cultured to 80% confluence. After trypsin digestion, the cells were counted and pipetted into 96-well plates at a density of 2000 cells/well. Background control (medium only), low controls (spontaneous LDH release), high controls (maximum LDH release), and experimental substance (2 mg/mL and 4 mg/mL SYY) were prepared on the same plate according to the manufacturer's instructions. The 96-well plates were incubated in a humidified incubator at 37°C in 5% CO₂ for 4, 8, 12, 24, 48, and 72 h. Results were expressed as the absorbance of each well at 492 nm (OD₄₉₂). Cytotoxicity (%) was calculated using the equation: (experimental value – low control)/(high control – low control) \times 100%.

2.5. Flow Cytometric Analysis. The expression level of CSC-related markers was determined by flow cytometry. Briefly, MHCC97H, HCCLM3, SMMC-7721, Hep3B, Huh7, and HepG2 cells were grown to 80% confluence. After trypsin digestion, the cells were resuspended in medium at a concentration of 1×10^6 cells/mL and incubated with primary antibodies against CD90, CD133, CD24, EPCAM, and CD44 (diluted 1:11) at 4°C for 15 min. After washing three times with PBS, the cells were analyzed using a FACSC Flow Cytometer (BD Biosciences). The biomarkers CD90/EPCAM in MHCC97H-SYY and CD24/EPCAM in Hep3B-SYY were also examined for comparison with their parental cell lines.

2.6. Immunofluorescence and Western Blot Analysis. The expression of CSC-related markers was also determined by immunofluorescence. Cells were grown on glass cover slips to 40%–50% confluence and then fixed, permeabilized, blocked, and incubated with primary monoclonal antibodies overnight at 4°C. Slides were washed and incubated with anti-mouse or anti-rabbit Cy3-conjugated secondary antibody (Jackson). Cells were counterstained with 4',6-diamidino-2-phenylindole to visualize cell nuclei and detected by fluorescence microscopy (Olympus).

Western blot analysis of protein expression of CD90, CD24, EPCAM, E-cadherin, and vimentin in MHCC97H-SYY, Hep3B-SYY, and their parental cell lines was performed according to the manufacturer's instructions. The concentration of protein extracted from MHCC97H-SYY, Hep3B-SYY, and parental cell lines was determined using the BCA Protein Assay Kit (Beyotime).

2.7. Quantitative Real-Time PCR Analysis. Total RNA was extracted from MHCC97H-SYY, Hep3B-SYY, and their parental cell lines using Trizol Reagent (Invitrogen). Total RNA was reversely transcribed using a Prime Script RT reagents kit (TaKaRa). Messenger RNA expression was determined by real-time PCR using SYBR Premix Ex Taq II (TaKaRa). The primers used for the amplification of human genes were as follows: CD90 forward primer 5'-CAGCATTCTCAGCCACAA C-3' and reverse primer 5'-TTACCTCCT TCTCCAACCCT-3'; CD24 forward primer 5'-TCGGGTGTGCTATGGATG-3' and reverse primer 5'-AGA GGG GGTCTGTTGAAG AT-3'; EPCAM forward primer 5'-CAGTGTACTTTCAGTTGGTG-3' and reverse primer 5'-TCAGGTTTTGCTCTTC TC-3'.

2.8. Cell Migration and Invasion Assays. Cell migration and invasion of MHCC97H and Hep3B cell lines were assessed by transwell assays (Boyden chambers; Corning). Briefly, 6×10^4 cells in serum-free Dulbecco's modified Eagle medium (DMEM) were seeded into the upper chamber of each well of 24-well plates containing 8.0- μ m pore size membranes. DMEM containing 10% fetal bovine serum (FBS) was added to the lower chamber of each well. After 48 h, cells that had reached the underside of the membrane were stained with Giemsa (Sigma), counted at $\times 100$, and photographed at $\times 200$ magnification. The cell invasion assay was carried out similarly, except that 80 μ L matrigel (BD Biosciences) was added to each well 6 h before cells were seeded on the membrane.

2.9. Cell Proliferation and Colony Formation Assay. MHCC97H and Hep3B cell lines were pretreated with SYY for 4 weeks and then plated in 96-well plates (3×10^3 cells/well) and exposed to oxaliplatin at increasing concentrations for 24, 48, 72, and 96 h. Cell proliferation assays were carried out with the Cell Counting Kit 8 (CCK8; Dojindo). Results were expressed as the absorbance of each well at 450 nm (OD450).

For colony formation assays, 1×10^3 cells were plated in 6-well plates (Corning) and cultured with 1% FBS DMEM

with or without SYY (2 mg/mL). Culture medium was replaced every 3 days, and the colonies were fixed with ice-cold 4% paraformaldehyde 14 days after the initiation of treatment. Cells were stained with Giemsa (Sigma) and photographed at $\times 5$ magnification.

2.10. Animal Model and Treatment Procedures. Twenty-four nude mice bearing orthotopic xenografts were randomly divided into control group, SYY group, oxaliplatin+SYY group, and oxaliplatin only group. Seven days after orthotopic implantation the mice were treated as follows: SYY group mice were treated intraperitoneally (i.p.) with 0.1 mL 5% glucose solution (GS) once a week and orally with SYY (4 g/kg/d) every day; control group mice were treated with 5% GS and distilled water in the same way as the SYY group; oxaliplatin group mice were treated with oxaliplatin (10 mg/kg) i.p. and 0.1 mL distilled water orally; oxaliplatin+SYY group mice were treated with 0.1 mL oxaliplatin (10 mg/kg) i.p. and 0.1 mL SYY (4 g/kg/d) orally. Tumor weight and lung metastasis were evaluated 4 weeks after the initiation of treatment. Using another 12 nude mice bearing orthotopic xenografts, survival time of an oxaliplatin+SYY group and oxaliplatin only group was determined as the interval between the day of inoculation and the day of death.

To evaluate the growth and metastasis potential of SYY-treated HCC cells *in vivo*, another 24 male BALB/c nu/nu mice were divided into four groups. Group I mice were subcutaneously injected with 5×10^6 MHCC97H-SYY cells and group II mice were injected with the same number of MHCC97H cells. Tumor weight was measured 4 weeks after injection. Group III mice were injected with 1×10^5 MHCC97H-RFP-SYY cells through the tail vein, and group IV mice were injected with the same number of MHCC97H-RFP cells. Six weeks later, lung metastases were evaluated by fluorescence microscopy and confirmed by microscopic examination of serial sections of every lung tissue block.

2.11. Immunohistochemistry. Tumor tissue was fixed, embedded, and sliced into 5 μ m thick sections. Immunohistochemical staining of CD90, ABCG2, ALDH, CD44, EPCAM, E-cadherin, vimentin, and MMP-9 was carried out using a standard protocol [30].

2.12. Statistical Analysis. *In vitro* LDH cytotoxicity assay data, the proportion of CSC cells, cell migration, invasion, and proliferation assays were compared by Student's *t*-test. Tumor weight was compared by analysis of variance (ANOVA), the lung metastasis assay was analyzed using Fisher's exact test, and survival was compared with Kaplan-Meier method with a log-rank test. Statistical analysis was performed with SPSS 15.0 for Windows (SPSS Inc. Chicago, IL, USA). $P < 0.05$ was considered statistically significant.

3. Results

3.1. Expression of CSC-Related Markers in HCC Cell Lines. The expression of CSC-related markers in the cell lines HCCLM3, MHCC97H, HepG2, SMMC7721, Hep3B, and

FIGURE 1: The expression of the CSC-related markers in HCCLM3, MHCC97H, HepG2, SMMC7721, Hep3B and Huh7 HCC cell cultures.

Huh7 was examined by flow cytometry and immunofluorescence (Additional file 1 (see Supplementary Material available online at doi:10.1155/2012/908601)). The proportion of CSCs in each cell line is presented in Figure 1. The expression of CD90/EpCAM in MHCC97H was $2.13 \pm 0.37\%$ and $1.35 \pm 0.24\%$. The expression of CD24/EpCAM in Hep3B was $99.48 \pm 3.87\%$ and $64.30 \pm 3.09\%$, all of which were consistent with reports in the literature. Moreover, these CSC-related markers were previously used to study CSCs [12–14]. Therefore, MHCC97H and Hep3B were selected for further study.

3.2. SY Y Exhibited No Significant Cytotoxicity in HCC Cell Lines but Increased Their Sensitivity to Oxaliplatin. MHCC97H cells that were treated with SY Y (2 mg/mL and 4 mg/mL) for 4, 8, 12, 24, 48, and 72 h demonstrated no significant increase in release of lactate dehydrogenase (LDH) compared with the control group. When LDH release of the control group was set at 100%, the relative emission of LDH at 4, 8, 12, 24, 48, and 72 h was $98.91 \pm 3.09\%$, $97.84 \pm 2.17\%$, $96.50 \pm 4.72\%$, $98.75 \pm 3.00\%$, $101.58 \pm 3.86\%$, and $101.75 \pm 4.81\%$ in cells treated with 2 mg/mL SY Y and $98.84 \pm 3.19\%$, $99.00 \pm 2.43\%$, $99.58 \pm 2.72\%$, $101.58 \pm 3.86\%$, $101.75 \pm 4.81\%$, and $100.41 \pm 3.47\%$ in cells treated with 4 mg/mL SY Y. There was no statistically significant difference between the control and experimental groups (Figure 2(a)), indicating that SY Y did not exhibit acute cytotoxicity to MHCC97H cells.

The IC_{50} of oxaliplatin was lower in SY Y-treated MHCC97H cells (MHCC97H-SY Y) and Hep3B cells (Hep3B-SY Y) compared with the corresponding parental cell lines MHCC97H and Hep3B. The CCK8 assay showed that the IC_{50} of oxaliplatin in Hep3B-SY Y was $0.41 \pm 0.16 \mu\text{mol/L}$, compared with $1.38 \pm 0.28 \mu\text{mol/L}$ for Hep3B ($P = 0.0376$). The IC_{50} of oxaliplatin against MHCC97H-SY Y was also

lower than that for MHCC97H ($12.15 \pm 1.64 \mu\text{mol/L}$ versus $28.93 \pm 2.18 \mu\text{mol/L}$; $P = 0.0011$; Figure 2(b)).

3.3. SY Y Reduced Expression of CSC-Related Markers and Inhibited the Stemness of HCC Cell Lines. We further explored the underlying mechanism of the chemosensitization to oxaliplatin by SY Y and found that the expression of the CSC-related marker CD90 in MHCC97H and MHCC97H-SY Y cells was $1.83\% \pm 0.42\%$ and $0.61\% \pm 0.19\%$ ($P < 0.01$), respectively, and the expression of EpCAM was $1.37\% \pm 0.35\%$ and $0.50\% \pm 0.19\%$ ($P < 0.01$), respectively. Similarly, the expression of CD24 in Hep3B and Hep3B-SY Y was $62.74\% \pm 4.45\%$ and $7.75\% \pm 2.00\%$ ($P < 0.01$), respectively, and the expression of EPCAM was $99.28\% \pm 0.50\%$ and $92.71\% \pm 2.30\%$ ($P < 0.01$), respectively (Figure 3(a), Additional file 2). Reverse transcription-polymerase chain reaction (RT-PCR) and Western blot analyses gave similar results, confirming the downregulation of CSC-related markers in SY Y-treated cells. The upregulation of E-cadherin and the downregulation of vimentin were also observed in SY Y-treated cell lines (Figure 3(b)).

The transwell assay for cell migration and invasiveness demonstrated that MHCC97H-SY Y and Hep3B-SY Y cells passed through the basement membrane less efficiently than the parental cell lines MHCC97H and Hep3B ($P < 0.01$). The number of cells crossing the basement membrane was lower in MHCC97H-SY Y than in MHCC97H in both the cell migration assay (149.50 ± 18.13 versus 44.36 ± 8.15 ; $P = 0.0005$) and invasion assay (127.83 ± 18.01 versus 38.66 ± 5.57 ; $P = 0.002$). Similarly, the passage of Hep3B-SY Y cells through the basement membrane was lower than that of Hep3B for cell migration (95.6650 ± 14.12 versus 48.02 ± 25.51 ; $P = 0.0083$) and invasion (88.33 ± 7.74 versus 41.51 ± 5.57 ; $P = 0.0001$) (Figure 3(c), Additional file 3).

FIGURE 2: SY Y exhibited no significant cytotoxicity in HCC cell lines but increased their sensitivity to oxaliplatin: (a) MHCC97H cells treated with 2 mg/mL and 4 mg/mL SY Y demonstrated no increase in LDH release indicating no acute cytotoxicity and (b) MHCC97H and Hep3B cell lines treated with 2 mg/mL SY Y for 4 weeks showed increased chemosensitivity to oxaliplatin compared with parental cell lines.

FIGURE 3: Continued.

FIGURE 3: Hepatoma cell lines MHCC97H and Hep3B treated with SYY (2 mg/mL) for 4 weeks exhibited decreased stemness. (a) Tumor cells that were treated with SYY for 4 weeks showed reduced expression of CSC-related markers compared with their parental cell lines by flow cytometry. (b) RT-PCR and Western blot analyses confirmed the decreased expression of CSC-related markers in SYY-treated cell lines. (c) The transwell assay demonstrated that MHCC97H-SYY and Hep3B-SYY cells migrated through the basement membrane less efficiently than the parental cell lines MHCC97H and Hep3B. (d) Colony formation assay demonstrated that MHCC97H-SYY and Hep3B-SYY had a significantly lower proliferation rate and colony-forming ability than untreated parental cells. (e) MHCC97H-SYY cell lines also showed diminished subcutaneous tumor growth capacity and pulmonary metastasis compared with parental cells in nude mouse models.

In colony formation assays, MHCC97H-SYY and Hep3B-SYY exhibited a significantly lower proliferation rate and colony-forming ability than their parental cells. The number of colonies formed was lower in MHCC97H-SYY than in the parental cells (19.83 ± 3.43 versus 4.67 ± 1.63 ; $P < 0.001$) and in Hep3B-SYY compared with Hep3B (3.85 ± 1.43 versus 3.13 ± 1.03 ; $P = 0.0395$; Figure 3(d), Additional file 4).

MHCC97H-SYY cell lines also showed diminished subcutaneous tumor growth capacity compared with parental cells in nude mouse models. Four weeks after implantation, the tumor weight was 2.46 ± 0.59 g and 1.89 ± 0.86 g in

MHCC97H and MHCC97H-SYY groups, respectively, ($P = 0.0038$). Six weeks after tail vein injection, the mean number of lung metastatic nodules in the MHCC97H-RFP group and MHCC97H-RFP-SYY group was 13.66 ± 6.35 and 4.83 ± 4.87 , respectively, ($P = 0.048$; Figure 3(e), Additional file 5).

3.4. Oxaliplatin and SYY Combination Treatment Resulted in Enhanced Inhibition of Tumor Growth and Reduced Pulmonary Metastasis. First, we evaluated the effect of SYY alone on tumor growth and pulmonary metastasis in nude mice using MHCC97H-RFP cells. Treatment with a low

dose of SYY (2 g/kg) did not significantly inhibit tumor growth (2.31 ± 1.15 g versus 2.40 ± 1.21 g; $P > 0.05$) or the number of pulmonary metastasis nodules (15.00 ± 8.41 versus 25.83 ± 5.25 $P = 0.0526$) compared with the control group. Similarly, a medium dose of SYY (4 g/kg) did not decrease tumor growth (2.22 ± 0.31 g versus 2.40 ± 1.21 g; $P > 0.05$) although there was a significant decrease in the number of pulmonary metastasis nodules compared with the control group (7.00 ± 6.71 versus 25.83 ± 5.25 ; $P = 0.0009$). However, treatment with the high dose of SYY (8 g/kg) significantly inhibited tumor growth (1.32 ± 0.64 g versus 2.40 ± 1.21 g; $P = 0.0466$) and the number of pulmonary metastasis nodules (0.67 ± 1.63 versus 25.83 ± 5.25 ; $P < 0.0001$) compared with the control group (Figure 4(a)).

SYY (4 g/kg) enhanced the antitumor effect of oxaliplatin. The tumor weight was lower in the SYY+OXA group than in the OXA alone group (0.83 ± 0.20 g versus 1.92 ± 0.79 g; $P = 0.0069$), and a lower number of pulmonary metastasis nodules were observed compared with oxaliplatin treatment alone (22.34 ± 9.06 versus 44.50 ± 7.34 ; $P = 0.0143$). Combination treatment with oxaliplatin and SYY also prolonged survival compared with oxaliplatin treatment alone (58.17 ± 9.22 days versus 46.33 ± 5.96 days; $P = 0.0005$; Figure 4(b)).

3.5. Combination Treatment with Oxaliplatin and SYY Showed Decreased the Expression of CSC-Related Markers and Reversed EMT. To investigate the role of SYY in modulating the proportion of CSCs *in vivo*, we examined tumor tissues by immunohistochemistry and observed a decreased proportion of ABCG2-, CD44-, ALDH1-, EpCAM-, and CD90-positive CSCs after cotreatment with SYY and oxaliplatin compared with oxaliplatin treatment alone. A significant decrease in the expression of matrix metalloproteinase 9 (MMP-9), which is involved in the breakdown of extracellular matrix during tumor metastasis, was also observed after cotreatment with oxaliplatin and SYY. In addition, the typical membranous E-cadherin expression was significantly upregulated in tumors treated with SYY and oxaliplatin (Figure 5).

4. Discussion

For HCC patients with advanced stage disease, TACE and systemic chemotherapy are usually the treatment of choice. However, these therapies often transiently shrink tumors by targeting the tumor bulk but fail to kill CSCs, leading to eventual treatment failure and tumor relapse. In the present study, we found that the Chinese herbal medicine SYY renders HCC cells sensitive to oxaliplatin. CSCs possess certain characteristics that make them difficult to kill: they have the property of self-protection through increased activity of multiple drug resistance transporters such as ABCB1 and/or ABCG2 [31–33]; they divide much more slowly than other cells, allowing them to evade traditional chemotherapies that hit rapidly multiplying cells [34], and they overexpress antiapoptotic proteins such as BCL-2 and survivin and have a high capacity for DNA repair, leading to resistance to apoptosis and anticancer drugs [35, 36].

The discovery of CSCs not only explained why treatment with chemotherapy often seems to be initially successful but ultimately fails to eradicate the tumor, but also had a profound impact on our current perception of cancer diagnosis, management, and treatment options [37].

The most critical issue in the field of CSCs is to develop phenotypic assays that can be used to reliably identify CSCs [38]. Currently, the most widely used method to identify these cells is through their expression of markers such as CD133, CD90, CD24, CD44, OV6, and EpCAM and through staining of side population cells by Hoechst dye [25]. However the identification of specific CSC markers in a defined cell line remains controversial. In the current study, the expression of CD90/EpCAM in MHCC97H cells and CD24/EpCAM in Hep3B cells was consistent with reports in the literature and their previous use as CSC-related markers to study hepatoma CSCs [12–14]. MHCC97H and Hep3B cells that were pretreated with SYY (2 mg/mL) for 4 weeks showed increased sensitivity to chemotherapy compared with their parental cell lines. One of the typical features of CSCs is resistance to chemotherapy [39]. In the present study, we found that the expression of CSC-related markers in MHCC97H-SYY (CD90/EpCAM) and Hep3B-SYY (CD24/EpCAM) cells was significantly lower than in their parental cell lines.

Traits such as invasiveness, motility, colony-forming ability, tumorigenicity, and lung metastasis have been attributed to the existence of CSCs and are considered characteristics associated with the stemness of cancer [40]. Therefore, we explored changes in the stemness characteristics of SYY-treated cell lines and tissues that reflect changes in CSCs. SYY-treated MHCC97H-SYY and Hep3B-SYY cells showed lower motility, invasiveness, and colony-forming ability *in vitro*. We injected the tail vein of BALB/c nu/nu mice with MHCC97H-RFP-SYY cells and found a reduced incidence of lung metastasis compared with mice injected with MHCC97H. In the nude mice models, MHCC97H-SYY also showed diminished subcutaneous tumor growth capacity compared with the parental cells. Cotreatment of nude mice with oxaliplatin and SYY resulted in smaller tumor volume and a lower percentage of pulmonary metastasis than oxaliplatin treatment alone. Consistent with these findings, we found that oxaliplatin and SYY cotreatment decreased the expression of CSC-related markers and reversed EMT compared with oxaliplatin treatment alone. Together, these findings indicate that SYY suppresses the stemness of HCC by decreasing expression of CSC-related markers in tumor tissues and cell lines.

SYY is a Chinese herbal medicine formula consisting of five herbs. Some components of SYY have demonstrated value in the treatment of malignancies [41, 42]. In our previous study, we reported that SYY effectively inhibited tumor growth and metastasis, and increased survival in a HCC nude mouse model bearing a MHCC97H xenograft [29]. Xiong et al. reported that SYY inhibits molecular changes consistent with EMT in oxaliplatin-treated tumor tissues and cell lines [20]. We suggest that the downregulation of CSC-related markers in the current study was responsible for the increased chemosensitivity of SYY-treated tissues and

(a)

(b)

FIGURE 4: Oxaliplatin and SYY cotreatment resulted in a smaller tumor volume and a lower percentage of pulmonary metastasis than oxaliplatin treatment alone. (a) Treatment with low-dose SYY (2 g/kg) did not significantly inhibit tumor growth or decrease the incidence of pulmonary metastasis. Treatment with 4 g/kg SYY decreased the number of pulmonary metastasis nodules but did not inhibit tumor growth. In contrast, high-dose SYY (8 g/kg) treatment significantly inhibited tumor growth and pulmonary metastasis. (b) Cotreatment with oxaliplatin and SYY (4 g/kg) reduced tumor volume, decreased the percentage of pulmonary metastasis, and prolonged survival compared with oxaliplatin treatment alone.

FIGURE 5: Oxaliplatin and SYY cotreatment reduced the proportion of CSCs, decreased the expression of MMP-9, and reversed EMT with increased expression of E-cadherin compared with oxaliplatin treatment alone.

cell lines and the repression of stemness. There are two ways to decrease the proportion of CSCs: induction of CSC differentiation or direct elimination of CSCs. The efficacy of retinoic acid-induced differentiation to target the stem-like tumor cells in glioma has recently been demonstrated [43]. Elimination therapy is antigen-based therapy that targets different aspects of CSCs, and can either take the form of vaccines or monoclonal antibody therapy or be based on the spontaneous response of the immune system to cancer [44]. At present it is not clear whether SYY targets CSC through the induction of CSC differentiation or direct elimination of CSCs. This question will be investigated in further studies using isolated CSCs.

5. Conclusions

SYY can render hepatocellular carcinoma sensitive to oxaliplatin through the inhibition of stemness.

Abbreviations

CSCs: Cancer stem cells
 EMT: Epithelial-mesenchymal transition
 HCC: Hepatocellular carcinoma
 LDH: Lactate dehydrogenase
 TACE: Transcatheter hepatic arterial chemoembolization

SYY: Songyou Yin
 GS: Glucose solution.

Conflict of Interests

The authors declare that they have no competing interests.

Authors' Contribution

Q.-A. Jia, Z.-Y. Tang, Z.-G. Ren, Y. Bo, Z.-M. Wang, Q.-B. Zhang (SD), X.-M. Jiang, L. Liang, and Q.-B. Zhang (GS) contributed to the study design, analysis, and interpretation of data. Z.-Y. Tang and Z.-G. Ren conceived the study. Q.-A. Jia performed the experiments. Z.-M. Wang, Y. Bo, Q.-B. Zhang, and X.-M. Jiang participated in the establishment of the nude mouse model. L. Liang and Q.-B. Zhang (GS) participated in statistical analysis. Q.-A. Jia and Z.-G. Ren drafted the manuscript. Z.-Y. Tang carried out revisions and provided important suggestions. All authors approved the final manuscript.

Acknowledgments

This research project was supported by grants from the Foundation of China National "211" Project for Higher Education (no. 2007-353); the National Key Science, Technology

Specific project (2008ZX10002-019); the National Natural Science Foundation of China (81172275); the National Basic Research Program of China (973 Program, 2009CB521700).

References

- [1] A. Jemal, F. Bray, M. M. Center, J. Ferlay, E. Ward, and D. Forman, "Global cancer statistics," *CA Cancer Journal for Clinicians*, vol. 61, no. 2, pp. 69–90, 2011.
- [2] S. L. Ye, T. Takayama, J. Geschwind, J. A. Marrero, and J. P. Bronowicki, "Current approaches to the treatment of early hepatocellular carcinoma," *The Oncologist*, vol. 15, supplement 4, pp. 34–41, 2010.
- [3] J. Bruix, M. Sala, and J. M. Llovet, "Chemoembolization for hepatocellular carcinoma," *Gastroenterology*, vol. 127, pp. S179–S188, 2004.
- [4] H. B. El-Serag, "Hepatocellular carcinoma," *New England Journal of Medicine*, vol. 365, pp. 1118–1127, 2011.
- [5] B. I. Carr, "Hepatocellular carcinoma: current management and future trends," *Gastroenterology*, vol. 127, no. 5, supplement 1, pp. S218–S224, 2004.
- [6] A. Aguayo and Y. Z. Patt, "Nonsurgical treatment of hepatocellular carcinoma," *Seminars in Oncology*, vol. 28, no. 5, pp. 503–513, 2001.
- [7] A. D. Yang, F. Fan, E. R. Camp et al., "Chronic oxaliplatin resistance induces epithelial-to-mesenchymal transition in colorectal cancer cell lines," *Clinical Cancer Research*, vol. 12, no. 14, pp. 4147–4153, 2006.
- [8] A. N. Shah, J. M. Summy, J. Zhang, S. I. Park, N. U. Parikh, and G. E. Gallick, "Development and characterization of gemcitabine-resistant pancreatic tumor cells," *Annals of Surgical Oncology*, vol. 14, no. 12, pp. 3629–3637, 2007.
- [9] J. E. De Larco, B. R. K. Wuertz, J. C. Manivel, and L. T. Furcht, "Progression and enhancement of metastatic potential after exposure of tumor cells to chemotherapeutic agents," *Cancer Research*, vol. 61, no. 7, pp. 2857–2861, 2001.
- [10] H. Kajiyama, K. Shibata, M. Terauchi et al., "Chemoresistance to paclitaxel induces epithelial-mesenchymal transition and enhances metastatic potential for epithelial ovarian carcinoma cells," *International Journal of Oncology*, vol. 31, no. 2, pp. 277–283, 2007.
- [11] K. Yamauchi, M. Yang, K. Hayashi et al., "Induction of cancer metastasis by cyclophosphamide pretreatment of host mice: an opposite effect of chemotherapy," *Cancer Research*, vol. 68, no. 2, pp. 516–520, 2008.
- [12] T. Yamashita, J. Ji, A. Budhu et al., "EpCAM-positive hepatocellular carcinoma cells are tumor-initiating cells with stem/progenitor cell features," *Gastroenterology*, vol. 136, no. 3, pp. 1012–e4, 2009.
- [13] T. K. W. Lee, A. Castilho, V. C. H. Cheung, K. H. Tang, S. Ma, and I. O. L. Ng, "CD24+ liver tumor-initiating cells drive self-renewal and tumor initiation through STAT3-mediated NANOG regulation," *Cell Stem Cell*, vol. 9, no. 1, pp. 50–63, 2011.
- [14] Z. F. Yang, D. W. Ho, M. N. Ng et al., "Significance of CD90+ cancer stem cells in human liver cancer," *Cancer Cell*, vol. 13, no. 2, pp. 153–166, 2008.
- [15] L. L. Liu, D. Fu, Y. Ma, and X. Z. Shen, "The power and the promise of liver cancer stem cell markers," *Stem Cells and Development*, vol. 20, no. 12, pp. 2023–2030, 2011.
- [16] M. Dean, T. Fojo, and S. Bates, "Tumour stem cells and drug resistance," *Nature Reviews Cancer*, vol. 5, no. 4, pp. 275–284, 2005.
- [17] C. T. Jordan and M. L. Guzman, "Mechanisms controlling pathogenesis and survival of leukemic stem cells," *Oncogene*, vol. 23, no. 43, pp. 7178–7187, 2004.
- [18] R. T. Costello, F. Mallet, B. Gaugler et al., "Human acute myeloid leukemia CD34+/CD38- progenitor cells have decreased sensitivity to chemotherapy and Fas-induced apoptosis, reduced immunogenicity, and impaired dendritic cell transformation capacities," *Cancer Research*, vol. 60, no. 16, pp. 4403–4411, 2000.
- [19] G. Liu, X. Yuan, Z. Zeng et al., "Analysis of gene expression and chemoresistance of CD133+ cancer stem cells in glioblastoma," *Molecular Cancer*, vol. 5, p. 67, 2006.
- [20] W. Xiong, Z. G. Ren, S. J. Qiu et al., "Residual hepatocellular carcinoma after oxaliplatin treatment has increased metastatic potential in a nude mouse model and is attenuated by Songyou Yin," *BMC Cancer*, vol. 10, p. 219, 2010.
- [21] B. G. Hollier, K. Evans, and S. A. Mani, "The epithelial-to-mesenchymal transition and cancer stem cells: a coalition against cancer therapies," *Journal of Mammary Gland Biology and Neoplasia*, vol. 14, no. 1, pp. 29–43, 2009.
- [22] S. A. Mani, W. Guo, M. J. Liao et al., "The epithelial-mesenchymal transition generates cells with properties of stem cells," *Cell*, vol. 133, no. 4, pp. 704–715, 2008.
- [23] M. E. Peter, "Let-7 and miR-200 microRNAs: guardians against pluripotency and cancer progression," *Cell Cycle*, vol. 8, no. 6, pp. 843–852, 2009.
- [24] M. Santisteban, J. M. Reiman, M. K. Asiedu et al., "Immune-induced epithelial to mesenchymal transition *in vivo* generates breast cancer stem cells," *Cancer Research*, vol. 69, pp. 2887–2895, 2009.
- [25] C. M. Tong, S. Ma, and X. Y. Guan, "Biology of hepatic cancer stem cells," *Journal of Gastroenterology and Hepatology*, vol. 26, no. 8, pp. 1229–1237, 2011.
- [26] J. Tian, Z. Y. Tang, S. L. Ye et al., "New human hepatocellular carcinoma (HCC) cell line with highly metastatic potential (MHCC97) and its expressions of the factors associated with metastasis," *British Journal of Cancer*, vol. 81, no. 5, pp. 814–821, 1999.
- [27] Y. Li, Z. Y. Tang, S. L. Ye et al., "Establishment of cell clones with different metastatic potential from the metastatic hepatocellular carcinoma cell line MHCC97," *World Journal of Gastroenterology*, vol. 7, no. 5, pp. 630–636, 2001.
- [28] B. W. Yang, Y. Liang, J. L. Xia et al., "Biological characteristics of fluorescent protein-expressing human hepatocellular carcinoma xenograft model in nude mice," *European Journal of Gastroenterology and Hepatology*, vol. 20, no. 11, pp. 1077–1084, 2008.
- [29] X. Y. Huang, L. Wang, Z. L. Huang, Q. Zheng, Q. S. Li, and Z. Y. Tang, "Herbal extract Songyou Yin inhibits tumor growth and prolongs survival in nude mice bearing human hepatocellular carcinoma xenograft with high metastatic potential," *Journal of Cancer Research and Clinical Oncology*, vol. 135, no. 9, pp. 1245–1255, 2009.
- [30] Q. Gao, S. J. Qiu, J. Fan et al., "Intratymoral balance of regulatory and cytotoxic T cells is associated with prognosis of hepatocellular carcinoma after resection," *Journal of Clinical Oncology*, vol. 25, no. 18, pp. 2586–2593, 2007.
- [31] M. M. Gottesman, T. Fojo, and S. E. Bates, "Multidrug resistance in cancer: role of ATP-dependent transporters," *Nature Reviews Cancer*, vol. 2, no. 1, pp. 48–58, 2002.
- [32] Y. Huang, P. Anderle, K. J. Bussey et al., "Membrane transporters and channels: role of the transportome in cancer chemosensitivity and chemoresistance," *Cancer Research*, vol. 64, no. 12, pp. 4294–4301, 2004.

- [33] A. Elliot, J. Adams, and M. Al-Hajj, "The ABCs of cancer stem cell drug resistance," *IDrugs*, vol. 13, no. 9, pp. 632–635, 2010.
- [34] J. Gil, A. Stembalska, K. A. Pesz, and M. M. Sasiadek, "Cancer stem cells: the theory and perspectives in cancer therapy," *Journal of Applied Genetics*, vol. 49, no. 2, pp. 193–199, 2008.
- [35] S. Bao, Q. Wu, R. E. McLendon et al., "Glioma stem cells promote radioresistance by preferential activation of the DNA damage response," *Nature*, vol. 444, no. 7120, pp. 756–760, 2006.
- [36] M. Diehn, R. W. Cho, N. A. Lobo et al., "Association of reactive oxygen species levels and radioresistance in cancer stem cells," *Nature*, vol. 458, no. 7239, pp. 780–783, 2009.
- [37] T. Reya, S. J. Morrison, M. F. Clarke, and I. L. Weissman, "Stem cells, cancer, and cancer stem cells," *Nature*, vol. 414, no. 6859, pp. 105–111, 2001.
- [38] R. C. Zhao, Y. S. Zhu, and Y. Shi, "New hope for cancer treatment: exploring the distinction between normal adult stem cells and cancer stem cells," *Pharmacology and Therapeutics*, vol. 119, no. 1, pp. 74–82, 2008.
- [39] M. R. Alison, W. R. Lin, S. M. Lim, and L. J. Nicholson, "Cancer stem cells: in the line of fire," *Cancer Treatment Reviews*, vol. 38, no. 6, pp. 589–598, 2012.
- [40] V. Tirino, V. Desiderio, F. Paino, G. Papaccio, and M. De Rosa, "Methods for cancer stem cell detection and isolation," *Methods in Molecular Biology*, vol. 879, pp. 513–529, 2012.
- [41] S. L. Yuan, R. M. Huang, X. J. Wang, Y. Song, and G. Q. Huang, "Reversing effect of Tanshinone on malignant phenotypes of human hepatocarcinoma cell line," *World Journal of Gastroenterology*, vol. 4, no. 1–6, pp. 317–319, 1998.
- [42] M. M. Y. Tin, C. H. Cho, K. Chan, A. E. James, and J. K. S. Ko, "Astragalus saponins induce growth inhibition and apoptosis in human colon cancer cells and tumor xenograft," *Carcinogenesis*, vol. 28, no. 6, pp. 1347–1355, 2007.
- [43] B. Campos, F. Wan, M. Farhadi et al., "Differentiation therapy exerts antitumor effects on stem-like glioma cells," *Clinical Cancer Research*, vol. 16, no. 10, pp. 2715–2728, 2010.
- [44] P. Rajan and R. Srinivasan, "Targeting cancer stem cells in cancer prevention and therapy," *Stem Cell Reviews*, vol. 4, no. 3, pp. 211–216, 2008.